DOE Bioenergy Technologies Office (BETO) 2021 Project Peer Review Design and Development of Bio-Advantaged Vitrimers as Closed-Loop Bioproducts ## Mar 10, 2021 Technology Area Session **UC Berkeley:** Jay Keasling & Kristin Persson Lawrence Berkeley National Lab: Brett Helms, Tom Russell, Corinne Scown This presentation does not contain any proprietary, confidential, or otherwise restricted information Bio- Manufacturing ## **Project Overview** **Polymerization** **Polymers** #### **Vision** Feedstocks ## **Advancing Beyond State-of-the-Art** Triketone Monomers Infinitely Recyclable Polydiketoenamines Limited Functionality **Future** **Bio-Advantaged Functionality** ## Chemical Recycling Circular **Bio-Economy** of Plastics **Monomers** ## **Project Overview** ## **Potential Impacts** ## Potential Risks Poor scalability of either bio- or chemical synthesis processes Bio-Monomers fail to deliver market-differentiating performance advantages Minimum selling price too high for widespread adoption in the market Scalability of chemically recyclable polymer bio-products. Market adoption as a performance-advantaged and sustainable bio-product. ## 1 - Management Techno-economic analysis and life-cycle assessment of key processes. Work with industry to tailor performance for specific uses. Demonstrate biosynthetic route to key feedstocks and minimize losses in recycling. ## 2 - Approach NH_2 **Budget Period 2 Bio-Synthesis** R_1 and R_2 **Targets** R_2 **Dictate PDK** Resin R **Properties** Objective: Co-Design Bio- PDK Resins for Properties **AND Chemical Recycling** Helms et al. Nat. Chem. 11, 442 (2019) 5 ## Diketoenamine Hydrolysis in Acid Unlocks Chemical Recycling ## **HT Screens Predict Variants with Most Favorable Recycling Rates** ## **Compute Energetics for Hydrolysis** **Reaction Coordinate** Validate with Experiment **Recommend Specific BKDLs for Bio** ## 2 Approach ## 2 – Approach ## 2 – Approach ## **Baseline Chemistry for PDK Synthesis** ^{**} Bio-Based BKDLs are the focus of Budget Period 3 Source: Vora et al. in revision. ## 3- Impact | Need | Impact of Chemistry Development | |--|---| | Low intensity processes for chemically recycling polymers to monomer | Depolymerization of PDK resins at ambient temperature in strong acid, as we have demonstrated, provides significant energy savings by comparison to polymer deconstruction by pyrolysis. Lifecycle GHG emissions for circular PDKs, as we have demonstrated, are orders of magnitude lower than primary resin production, highlighting value of circularity in sustainable manufacturing. | | Low loss processes for refining monomers | Lossless recovery of monomers, as we have demonstrated is possible with PDKs, is atypical by comparison to commodity polymers. | | High bio-content in circular polymer resin | Responds to market pull for bio-based sustainable polymers | | Bio-Advantaged performance | Showcases unique and high value for bio-products over conventional feedstocks | | Scalable and low cost processes for monomer and resin production | De-risks commercialization prospects for the platform to meet market demand for industrial end uses | ## 3- Impact: Bio-Advantaged Products Biosynthesis lowers intensity of feedstock production and refinement and enables resilience in manufacturing supply chains High-throughput DNA assembly Proper hosts for biosynthesis A platform for design and building *bkdl* genes & testing in high-throughput. Host optimization for biosynthesis of diverse polyketide products ## 3- Impact: Bio-Advantaged Products | Need | Impact of TEA & LCA | |---|--| | Prioritize process development research | Identify key solvents, reagents, catalysts, and processes with high costs or GHG emissions, as well as byproducts with hazardous waste implications | | Infrastructure needs | Determine system-wide recovery rates necessary to hit cost & GHG targets | | Selection of use cases | Identify use-cases with sufficient recovery potential | | Prioritization of PDK properties | Identify resins and composites that meet target product specs, but also minimize losses in recycling for resource recovery (monomers, fillers, etc.) | | Sub-Task Progress | Outcome | |--|---| | Budget Period 2: Screen >100 γ , δ substituted BKDLs for hydrolysis energy barrier | Screened 108 BKDLs varying in R₁ and R₂ Predicted a strong effect on the hydrolysis energy barrier, up to 40 kJ mol⁻¹ Significance: Recycling rates can be controlled by choice of R₁ and R₂ | | (Ahead of) Budget Period 3: Screen >100 γ , δ substituted BKDLs for amine-bond exchange energy barrier | Screened 16 BKDLs substituted at R₁ and R₂ Predicted a negligible effect on the aminebond exchange energy barrier, < 5 kJ mol⁻¹ Significance: Energetics of re-processing PDKs is low and not strongly dictated by R₁ and R₂ | ## **Screens for Post-Consumer Chemical Recycling to Monomer** $$R_2$$ R_1 R_2 ## Screens for Post-Industrial Recycling via Scrap Recovery $$R_2$$ R_1 R_2 R_1 R_2 R_1 R_2 R_3 R_4 R_4 R_4 R_5 R_6 R_7 R_8 **Milestone 3.1.1:** Demonstrate 50-g batch of triketone biomonomers: 100% C- vs. O-acylation LBNL condenses 2 TKs or BKDLs with ≥3 diacids, must be regiospecific by NMR | | | | | R_2 R_1 O O | |--------------------------|--|---|--|--| | Adipic
Acid
(n=0) | 90%
(<20-g scale;
discovery
chemistry) | N.D. | 91%
(<20-g scale;
LCA-
informed
chemistry) | N.D. | | Suberic
Acid
(n=1) | 93%
(<20-g scale;
discovery
chemistry) | N.D. | 90%
(<20-g scale;
LCA-
informed
chemistry) | N.D. | | Sebacic
Acid
(n=2) | 91%
(50-g scale;
discovery
chemistry) | 84%
(<20-g scale;
discovery
chemistry) | 85%
(150-g scale;
LCA-
informed
chemistry) | 65%*
(<20-g scale;
discovery
chemistry) | ^{*} unoptimized yields **Milestone 3.2.1:** Demonstrate a 25-g vitrimer batch size with >25% biomass content and <3% VOC content **Milestone 3.4.1:** Demonstrate chemical depolymerization molded vitrimer substrates ≥1 g Polymerization of biomass-derived triketone and amine monomers at LBNL, show <3% mass loss at 150 °C by TGA LBNL chemically recycles >10 vitrimers with 0–30% w/w filler, >90% TK recovery in >90% purity by NMR ### **Bio-Vitrimer Synthesis and Recycling** | | O O R | PR PR | O O R | R_2 R_1 R_2 R_1 R_2 R_3 | |-----------|--|---|--|--| | Synthesis | Scale: 25 g
VOC: 0.61%
Bio-content:
81% | Scale: 2 g
VOC: 0.03%
Bio-content:
81% | Scale: 25 g
VOC: 0.01%
Bio-content:
82% | Scale: 2 g
VOC: 0.5%
Bio-content:
83% | | Recycling | Scale: 5 g
TK Yield: 92%
Purity:
100% | Scale: 2 g
TK Yield: 99%
Purity:
96% | Scale: 5 g
TK Yield: 88%
Purity:
100% | Scale: 2 g
TK Yield: 96%
Purity: 96% | # Bio-Vitrimer Composite Recycling 5.0 M HCI -[TREN + m H]^{m+} m = 1-4 + Filler | C | arbon Blac | :k | | Silica | | |---|---|---|---|---|---| | 10% w/w | 20% w/w | 30% w/w | 10% w/w | 20% w/w | 30% w/w | | Scale: 1 g
TK Yield:
72%
Purity:
100% | Scale: 1 g
TK Yield:
87%
Purity:
100% | Scale: 1 g
TK Yield:
90%
Purity:
100% | Scale: 1 g
TK Yield:
90%
Purity:
100% | Scale: 1 g
TK Yield:
83%
Purity:
100% | Scale: 1 g
TK Yield:
90%
Purity:
100% | | Q4 | M2.4.1 | UCB reports titer, rate, and yield (TRY) from 50 mL shake flasks in three hosts. Report the best host based on these parameters. | V | |-----|--------------|--|---| | BP2 | Go/No-
Go | Demonstrate a titer of > 1 g/L of β-keto-δ-lactones (BKDLs) in an optimized strain at > 1 L scale in fed-batch fermenter. | V | | Task 2.1: DNA Design And Assembly ➤ ~ 45 % success rate in DNA assembly | Introduce bkdl genes | $\sqrt{}$ | \checkmark | × | $\sqrt{}$ | |--|--|------------|-------------------|-----------|--------------| | Task 2.4: Host Selection And Strain Development ➤ ~ 50 % success rate in bkdl integrations | Screen different species | $\sqrt{}$ | $\sqrt{}$ | × | × | | | Integrate <i>sfp</i> for polyketide synthase function | $\sqrt{}$ | × | $\sqrt{}$ | \checkmark | | | Integrate precursor pathways for providing building blocks | $\sqrt{}$ | × | $\sqrt{}$ | × | | | Knock-out degradation pathways for products accumulation | $\sqrt{}$ | × | × | × | | Task 2.5: Host Selection And Strain Development ➤ 4 g/L BKDL production with cellulosic sugars ➤ 0.09 g / g cellulosic glucose | Titer of BKDLs production | 0.77 g/L √ | 78 mg/L $\sqrt{}$ | NA | 4.27 g/L √ | - Technoeconomic analysis & life-cycle GHG assessment of baseline PDK synthesis - TEA/LCA-informed development of alternative DCC and DMAP-free chemistry - Preliminary analysis of BKDL production from cellulosic sugars Source: Vora et al. in revision ## **Summary** 1. Management: PI Keasling manages the project. Keasling Group, Persson Group, Helms Group and Scown Group take specific responsibilities in Tasks and Milestones. Risks on commercialization can be mitigated by bioproduction and circularity of vitrimers. #### 2. Approach: - Identify BKDL targets via screens of hydrolysis activation barrier for using DFT and MD - Close the loop in Design–Build–Test–Learn for BKDL production with high-throughput platform. - Integrate BDKLs into Bio-Based PDK resins and validate predictions for performance and recyclability. - Model of process chemistry and assess impact of bio-products on sustainability targets for circularity - 3. Impact: Vitrimers can be synthesized from sustainable resources with a reduced environmental impact. Vitrimers can be predicted and designed to be recyclable and non-toxic. Techno-economic analysis and life-cycle assessment informs best path to commercialization. #### 4. Progress and Outcomes: - Demonstrated PDK vitrimer production with >80 % bio-content and >95% resource recovery. - Demonstrated the engineering of microorganisms to produce 4.27 g/L BKDL feedstocks. - Built model for baseline vitrimer synthesis and preliminary analysis of BKDL production. - Built model for prediction of polymerization and depolymerization of PDK vitrimers from BKDLs. ## **Quad Chart Overview** #### **Timeline** - 07/01/2019 - 06/30/2022 | | FY20
Costed | Total Award | |--------------------------|----------------|--------------| | DOE
Funding | \$351,839 | \$1,017,861 | | Project
Cost
Share | \$64,658 | \$499,466.00 | ## **Project Partners*** Lawrence Berkeley National Laboratory ### **Project Goal** Design and develop infinitely recyclable and therefore closed-loop polymeric bio-based materials, specifically focusing on a new class of polymers called vitrimers that combine the processing and recycling ease of thermoplastics with the performance advantages of thermosets. ## **End of Project Milestone** - Demonstrate 1g/L of C6 diacid in fed-batch fermenter. - Demonstrate PDK vitrimer platform technology readiness wrt formulation and circularity: both chemical recyclability and scrap recovery for 10-g vitrimer samples with >75% biomass content, <1% VOC content, 0–30% w/w filler. ## Funding Mechanism DE-FOA-0001916, Topic 3a. Performance Advantaged Bioproduct Identification # DOE Bioenergy Technologies Office (BETO) 2021 Project Peer Review ## **Additional Slides**